Neutron-Antineutron Oscillations With Cold Neutron Beams M. Snow Indiana University/IUCF LBL B-L Workshop Phenomenology Cold neutron beams: previous experiment (ILL) How can the limits be improved? Thanks for slides: Yuri Kamyshkov, Peter Boeni,... Related sessions on Saturday: session 12: experiments with neutrons session 13: mirror matter search with neutrons #### Neutron-Antineutron Oscillations: Formalism $$\Psi = \binom{n}{n}$$ n-nbar state vector $\alpha \neq 0$ allows oscillations $$H = \begin{pmatrix} E_n & \alpha \\ \alpha & E_{\overline{n}} \end{pmatrix}$$ Hamiltonian of n-nbar system $$E_n = m_n + \frac{p^2}{2m_n} + U_n$$; $E_{\bar{n}} = m_{\bar{n}} + \frac{p^2}{2m_{\bar{n}}} + U_{\bar{n}}$ #### Note: - α real (assuming T) - $m_n = m_{\overline{n}}$ (assuming CPT) - $U_n \neq U_{\overline{n}}$ in matter and in external B $[\mu(\overline{n}) = -\mu(n)]$ from CPT #### Neutron-Antineutron transition probability For $$H = \begin{pmatrix} E + V & \alpha \\ \alpha & E - V \end{pmatrix}$$ $$P_{n \to \overline{n}}(t) = \frac{\alpha^2}{\alpha^2 + V^2} \times \sin^2 \left[\frac{\sqrt{\alpha^2 + V^2}}{\hbar} t \right]$$ where V is the potential difference for neutron and anti-neutron. Present limit on $\alpha \le 10^{-23} eV$ $$<$$ V_{mag}>= μ B, \sim 60 neV/Tesla B \sim 1nT-> V_{mag} \sim 10⁻¹⁶ eV For any realistic B field, μ B>> α For $$\left[\frac{\sqrt{\alpha^2 + V^2}}{\hbar}t\right] <<1$$ ("quasifree condition") $P_{n \to \bar{n}} = \left(\frac{\alpha}{\hbar} \times t\right)^2 = \left(\frac{t}{\tau_{n\bar{n}}}\right)^2$ #### How to Search for N-Nbar Oscillations Figure of merit for probability: N=total # of free neutrons observed Λ T= observation time per neutron while in "quasifree" condition When neutrons are in matter or in nucleus, n-nbar potential difference is large->quasifree observation time is short B field must be suppressed to maintain quasifree condition due to opposite magnetic moments for neutron and antineutron - (1) n-nbar transitions in nuclei in underground detectors - (2) Cold and Ultracold neutrons #### **Neutron Optics** $q_c = \lambda \sqrt{[\rho b/\pi]}$ critical angle For E_k -<V> negative, neutron reflects from the optical potential #### **Neutron guides at ILL (top view)** ## Best free neutron search at ILL/Grenoble reactor by Heidelberg-ILL-Padova-Pavia Collaboration Baldo-Ceolin M. et al., Z. Phys. C63,409 (1994). #### The conceptual scheme of antineutron detector $$\overline{n} + A \rightarrow \langle 5 \rangle \ pions \ (1.8 \text{ GeV})$$ Annihilation target: ~100µ thick Carbon film $$\sigma_{annihilation} \sim 4 \text{ Kb}$$ $\sigma_{nC \text{ capture}} \sim 4 \text{ mb}$ #### How to Improve on ILL Experiment with Cold Neutrons? -difficult to shift neutron spectrum (research problem in neutron moderator materials/cryogenic engineering for future "very cold neutron" (VCN) sources) NO #### Must: -increase phase space acceptance of neutrons from source YES -increase observation time YES While, at the same time, -maintaining quasifree condition #### concept of neutron supermirrors: Swiss Neutronics #### Ni/Ti supermirrors - high 'm': Swiss Neutronics reflectivity simulation: SimulReflec V1.60, F. Ott, http://www-llb.cea.fr/prism/programs/simulreflec/simulreflec.html, 2005 $$\theta_c = m\theta_{58Ni}$$ defines m Research and development on higher m in progress (see Shimizu talk) #### Supermirror Neutron Optics: Elliptical Focusing Guides Fig. 1. Parameters for the (a) parabolic and (b) elliptic focusing guide in the x-plane. Fig. 3. Neutron intensity as measured and calculated versus distance from the exit of the guide. Clearly seen is the point of maximum intensity near $F_2 = 80 \,\mathrm{mm}$. Muhlbauer et. al., Physica B 385, 1247 (2006). Under development for neutron scattering spectrometers (WISH @ISIS) Can be used to increase fraction of neutrons delivered from cold source (cold source at one focus, nbar detector at other focus) #### Concept for Horizontal N-Nbar search ## Practical limit on horizontal cold neutron experiment from gravity For 1-km initially horizontal flight path the vertical displacement due to gravity acceleration is \sim 5m for V_X =1000 m/s and t=1 sec; vertical velocity component is V_Y =10 m/s - → Gravitational defocusing effect on cold neutrons for horizontal beam layout - → Vertical beam layout preserves all the cold spectrum and allows max path length For vertical layout with focusing: Sensitivity $$\propto \frac{L^2}{T^{3/2}}$$ #### Scheme of N-Nbar search experiment at DUSEL - Dedicated small-power TRIGA research reactor with cold neutron moderator $\rightarrow v_n \sim 1000 \text{ m/s}$ - Vertical shaft ~1000 m deep with diameter ~ 6 m at DUSEL - Large vacuum tube, focusing reflector, Earth magnetic field compensation system - Detector (similar to ILL N-Nbar detector) at the bottom of shaft Letter of intent to DUSEL submitted #### Annular core TRIGA reactor for N-Nbar search experiment ### Vertical Cold Neutron Source (PNPI) Delivered to new Australian research reactor, 18 MW power Cold source for TRIGA could be similar #### Quasifree Condition µBt<<ħ : B Shielding ILL achieved |B|<10 nT over 1m diameter, 80 m beam, 1% reduction in oscillation efficiency (Bitter et al, NIM A309, 521 (1991). Need |B| < 1 nT next version for same efficiency (flight time 0.1 s->~1s) Also need vacuum to keep $$V_{opt}t << \hbar$$ P<10⁻⁵ Pa is good enough. Fig. 10. The transverse field compensation system. Loops 1 and 2 are under 49 A current and compensate the horizontal field component; loops 3 and 4 are under 120 A current and compensate the vertical field component. #### U. Schmidt et al. / Propagation of a neutron beam # Quasifree Condition: Verification Performed by polarized neutrons and use of neutron spin echo spectroscopy (U. Schmidt et al, NIM A320, 569 (1992). Need polarizers and analyzers with larger phase space acceptance to polarize and analyze beam B. | alternatively: Fig. 3. Polarized neutron analyser equipment at the exit of the zero-field region, at 70 m distance to the polarizers of fig. 2. Fig. 4. Neutron-spin echo curve produced with the apparatus of figs. 2 and 3. The zero-offset of this curve measures the residual magnetic field along the magnetically shielded 70 m long neutron beam line to $\langle B_z \rangle = 4$ nT, via a neutron spin precession angle of $\phi = 2^\circ$. The solid line is a fit to the theoretical lineshape. #### POLARIZED ³He for Neutron Polarimetry Need to measure B over nnbar flight path. Use neutrons as magnetometers. Polarize/analyze neutron beam using 3He Large neutron phase space acceptance Polarizer/analyzer pair can measure B using neutron spin rotation #### Sensitivity of vertical experiment #### Conclusions Sensitivity of cold neutron experiment for n-nbar transition rate can be improved by factor of ~ 1000 . Combination of improvements in neutron optics technology and larger-scale experiment Clearly serious engineering and other issues remain to be addressed before any vertical experiment can be seriously proposed. Work on these issues is in progress #### Quasifree Condition ILL experiment achieved |B|<10 nT over 1m diameter, 100 m beam, 1% reduction in oscillation efficiency (Bitter et al, NIM A309, 521 (1991). Fig. 1. Schematics of the neutron-antineutron oscillation experimental setup at the Institut Laue-Langevin. #### $n \rightarrow \overline{n}$ Search Sensitivity Soudan II limit \approx Grenoble limit = 1 unit (1 u) of sensitivity | Method | Present limit | Possible future limit | Possible sensitivity increase factor | |--------------------------------------|---|--|--------------------------------------| | Intranuclear (in N-decay expts) | $7.2 \cdot 10^{31} \text{ yr} = \frac{1}{\text{u}}$ Soudan II | 7.5·10 ³² yr (Super-K)
4.8·10 ³² yr (SNO) | × 16 u (*) | | Geo-chemical (ORNL) | none | $4.10^8 \div 1.10^9 \text{ s}$ (Tc in Sn ore) | × 20÷100 u (*) | | UCN trap (6×10 ⁷ ucn/sec) | none | $\sim 1.10^9 \mathrm{s}$ | × 100 u (**) | | Cold horizontal beam | $8.6 \cdot 10^7 \text{ s} = \frac{1 \text{ u}}{\text{@ILL/Grenoble}}$ | $> 3 \cdot 10^9 \text{ s}$ (e.g. HFIR@ORNL) | × 1,000 u (***) | | Cold Vertcal
beam | none | $> 3 \cdot 10^9 \text{ s}$ (TRIGA 3.4 MW) | × 1,000 u (***) | #### New Experiment at Existing Research Reactor? - need cold neutron source at high flux reactor, close access of neutron focusing reflector to cold source, free flight path of >~300m - No luck so far HFIR reactor at ORNL Cutaway view HFIR #### $n \leftrightarrow \bar{n}$ transitions — "too crazy"? But neutral meson $|q\bar{q}\rangle$ states oscillate - $$K^0, B^0$$ 2nd order weak interactions $\overline{K^0}, \overline{B^0}$ And neutral fermions can oscillate too - Such systems are interferometers, sensitive to small effects. Neutron is a long-lived neutral particle ($q_n < 10^{-21}e$) with a distinct antiparticle and so can oscillate. No oscillations have been seen yet. Need interaction beyond the Standard Model that violates Baryon number (B) by 2 units. #### B conservation in SM is Approximate From SM point of view, both <u>B and L conservation are "accidental"</u> global symmetries: given SU(3)⊗SU(2)⊗U(1) gauge theory and matter content, no dimension-4 term in Lagrangian violates B or L. No special reason why SM extensions should conserve B. No evidence that B is locally conserved like Q: where is the macroscopic B force? (not seen in lab equivalence principle tests). Nonperturbative EW gauge field fluctuations present in SM, VIOLATE both B and L, but conserve B-L. Rate can be faster than expansion rate at the electroweak phase transition in early universe. B asymmetry of the universe exists